AD-A208 669 # OFFICE OF NAVAL RESEARCH GRANT N00014-88-K-0493 R & T Code 412m008 Technical Report No. 5 # MULTIPHOTON IONIZATION OF GROUP VI B HEXACARBONYL VAN DER WAALS CLUSTERS: TRENDS IN INTRACLUSTER PHOTOCHEMISTRY by William R. Peifer and James F. Garvey* Prepared for Publication in The Journal of American Chemical Society Acheson Hall Department of Chemistry University at Buffalo The State University of New York at Buffalo Buffalo, NY 14214 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited 89 6 05 157 | SECURITY CLASSIFICATION OF THIS PAGE | | | | | | | |---|---|---|--|----------------|------------|--| | | REPORT DOCUM | MENTATION I | PAGE | | | | | 1a. REPORT SECURITY CLASSIFICATION | 16. RESTRICTIVE | MARKINGS | | | | | | Unclassified | | | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION / AVAILABILITY OF REPORT | | | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDU | Approved for public release; distribution unlimited | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) | | 5. MONITORING ORGANIZATION REPORT NUMBER(5) | | | | | | Technical Report #5 | | | | • | | | | 68. NAME OF PERFORMING ORGANIZATION 60 OFFICE SYMBOL | | 7a. NAME OF MONITORING ORGANIZATION | | | | | | SUNY/Buffalo | (If applicable) | Office of Naval Research | | | | | | | | | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | 7b ADDRESS (City, State, and ZIP Code) | | | | | | | Dept. of Chemistry, Acheson Hall, | | Chemistry Program | | | | | | SUNY/Buffalo, Buffalo, NY 14214 | | 800 N. Quincy St., Arlington, VA | | | | | | Ba. NAME OF FUNDING / SPONSORING | 86 OFFICE SYMBOL | | INSTRUMENT ID | NTIFICATION NU | MBER | | | ORGANIZATION (If applicable) | | 1 | | | | | | | ffice of Naval Research #N00014-88-K-0483 | | | | | | | Bc. ADDRESS (City, State, and ZIP Code) | | 10 SOURCE OF FUNDING NUMBERS | | | | | | Chemistry Program, 800 N. | Quincy St., | PROGRAM
ELEMENT NO | PROJECT
NO | TASK
NO | WORK UNIT | | | Arlington, VA 22217 | | · · | | _ | | | | 11 TITLE (Include Security Classification) | | | | | -1 <u></u> | | | Multiphoton Ionization of G | • | carbonyl v | an der Waa | ls Cluste | rs: | | | Trends in INtracluter Photchemistry | | | | | | | | 12 PERSONAL AUTHOR(S) Willian R. Pe | ifer & James F | . Garvey | and the second s | and the second | | | | 13a TYPE OF REPORT 13b TIME COVERED 14 DATE OF REPORT (Year, Month, Day) 15 PACE COUNT | | | | | | | | Technical FROM TO 26 | | | | | | | | 16 SUPPLEMENTARY NOTATION | | | | | | | | Journal of the American Chemical Society | | | | | | | | 17. COSATI CODES 18 SUBJECT TERMS (Continue on reverse if necessary and identify by block number) | | | | | | | | FIELD GROUP SUB-GROUP metal carbony's, Chronium, tungsten, Molybdonium, (mgm) (mgm) | | | | | | | | Molybarnine, (mg/n) | | | | | | | | ABSTRACT (Continue on reverse if necessary and identify by block number) | | | | | | | | Van der Waals clusters of $M(CO)_{L}^{\Pi}$ (M = Cr, Mo, W) generated in the free-jet | | | | | | | | expansion of a pulsed beam of seeded helium are subjected to multiphoton | | | | | | | | ionization (MPI) and the pr | | | | | | | | We previoulsy observed effi | | | | | | | | of Mo(CO) van der Waals cl
novel reactions between a n | | | | | | | | of an adjacent metal carbon | | | | | | | | test some of the prediciton | | | | | | | | der Waals clusters of the o | ther Group VI | B hexacarb | onyls. We | find the | same novel | | | behavior (viz., efficient p | roduction of | metal oxid | e ions) in | the W(CO |) 7 system | | | as that previously observed for $Mo(CO)_{L}^{U}$. However, we find no evidence of such | | | | | | | | behavior in the Cr(CO) system. These observations suggest that the reactivity | | | | | | | | of first-row transition metal atoms may be fundamentally different from that | | | | | | | | 20 DISTRIBUTION / AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION | | | | | | | | DUNCLASSIFIED/UNLIMITED SAME AS | RPT. DTIC USERS | | essified | | | | | 220 NAME OF RESPONSIBLE INDIVIDUAL | | 226. TELEPHONE | include Area Code | | MBOL | | | Dr. David L. Nelson | | (202) | 696-4410 | 1 | | | ## Submitted to J.A.C.S., 5/13/89 Multiphoton Ionization of Group VIB Hexacarbonyl van der Waals Clusters: Trends in Intracluster Photochemistry William R. Peifer and James F. Garvey* Department of Chemistry State University of New York at Buffalo Buffalo, New York 14214 #### Abstract Von der Waals clusters of M(CO)s (MCCr. Mc, W) generated in the free-jet expansion of a pulsed beam of seeded helium are subjected to multiphoton ionication (MPI) and the product ions analyzed by quadrupole mass spectrometry. We previously reported the observation of efficient production of MoOr and MoOg* following MPI of Mo(CO)s van der Waals clusters, and proposed that these ions arise through novel reactions between a neutral photoproduced metal atom and the ligands of an adjacent metal carbonyl "solvent" molecule within the cluster. In order to test some of the predictions of this model, we have now examined the MFI of van der Waals clusters of the other Group VIB hexacarbonyls. We find the same novel behavior (viz., efficient production of metal oxide ions) in the W(CD)e system. as that previously observed for Mo(CO)s. However, we find no evidence of such behavior in the Cr(CO)s system. Based on these observations, we suggest that the reactivity of first-row transition metal atoms may be fundamentally different from that of second- or third-row metals. These differences are discussed in terms of the occupancy and relative size of the metal d orbitals. | Availability Codes | | | | | |--------------------|--------------------------|--|--|--| | Dist | Avail and for
Special | | | | | A-1 | | | | | ### Introduction Transition metal carbonyl complexes have been the subject of intense research by both theorists¹ and experimentalists.².³ The variety exhibited in the types of bonding between metals and carbonyl ligands challenges our chemical intuition.⁴ Many coordinatively unsaturated metal carbonyl species are thought to play important roles in catalytic cycles.⁴ Such unsaturated species can be efficiently generated in the gas phase via pulsed laser pootolysis of the corresponding saturated species; in fact, these univolecular photofragmentation reactions provide a convenient means for testing and refising statistical reaction rate theories.⁵ Time-resolved infrared spectroscopy (TRIS) has been used to study the dynamics of excimer laser photolysis of transition metal carbonyls, the details of energy partitioning along the reaction coordinate, and the recombination kinetics of primary photoproducts with various ligands. 7.8 The temporal dependence of certain features in the infrared spectra suggest that coordinatively unsaturated metal carbonyl species undergo clustering reactions with their saturated precursors at approximately gas kinetic rates. 8-18 For example, the clustering reaction $$Cr(CO)_6 + Cr(CO)_4 \rightarrow Cr_2(CO)_{10} \tag{1}$$ proceeds in the gas phase with a rate constant of 1.8 x 107 Torr-1 ser-1 at 300 K.9 Group theoretical analysis 19 of IK spectroscopic data (i.e., the number and relative intensities of observed absorption bands) is especially useful in assigning structures to the mononuclear carbonyl fragments. However, the products of clustering reactions such as the one above are less amenable to such an analysis because of the lower symmetry of these binuclear species and overlap with the spectral features of other species. It is necessary to study these metal carbonyl clustering reactions by some complementary tech- nique if one hopes to derive detailed information on structure and bonding. One technique which holds promise as a structural probe of these clustering reactions is multiphoton ionization mass spectroscopy (MPI/MS). The multiphoton dissociation and ionization dynamics of mononuclear²⁰⁻²² and covalently bound multinuclear23-29 transition metal carbonyls is well understood: initial multiphoton dissociation (MPD) of the metal carbonyl results in complete lig and stripping, leaving behind a naked metal atom, which is subsequently iunized. Consequently, the MPI mass spectrum is dominated almost exclusively by the metal ion signal. On the other hand, the multiphoton photophysics of van der Waals complexes of transition metal carbonyls is not so thoroughly characterized. Such van der Waals complexes are inherently interesting, since multiphoton processes within these complexes may lead to the production of ocordinatively unsaturated transient species clustered within a shell of saturated "solvent" molecules. These photoproduced complexes could serve as model systems in the study of phenomena such as heterogeneous catalysis or chemisorption on metal surfaces. Clustering reactions (such as those inferred from TRIS experiments) within these complexes should be easily stimulated, and would perhaps give rise to anomalous fragment ion yields in the mads spectrum. Indeed, novel intracluster chemistry has been observed to accompany the multiphoton dissociation of mixed van der Waals complexes composed of Fe(CO)s and small oxygen-containing molecules.27 In order to explore the interplay between unimolecular photodissociation processes and bimolecular reactivity in metal carbonyls, we have examined the MPI/MS of van der Waals complexes of Group VI hexacarbonyls. We recently reported the observation of novel behavior in the multiphoton dissociation and ionization of Mo(CO)s van der Waals complexes.²⁸ Efficient production of MoC+ and MoO2+ ions following multiphoton excitation of the metal carbonyl van der Waals complexes led us to propose the intermediacy of a structure (or structures) containing doubly-bridging carbonyls acting as four-electron ligands. as illustrated in Figure 1, where M* is a mascent metal atom which interacts strongly via $d-\pi^*$ back-bonding with the oxygen ends of adjacent carbonyl ligands within the neutral van der Waals complex. One of the predictions of this model is that for smaller metal atoms, the metal d orbitals will be more contracted and the bridging carbonyls will thus be forced into closer proximity. Crowding of the bonding my orbitals of the bridging carbonyl ligands (within the CO-M*-OC plane) will tend to be destabilizing, and if this repulsive interaction is not overcome by the strength of the M*-O bonds, this type of doubly-bridged structure will not form. Consequently, yields for MO+ and MO2+ should be diminishingly small, if not totally absent, when M is a metal whose d shell is of small diameter. In order to test this structural model, we have examined the MFI/MS of van der Waals complexes of metal carbonyls other than that of molybdenum. We describe herein our results for Cr(CO)s and W(CO)s complexes, and discuss implications for intracluster reactivity and bonding. ### Experimental Section The metal carbonyls, Cr(CO)s, Mo(CO)s, and W(CO)s, were obtained from Aldrich in purities of 99%, 98%, and 99%, respectively. Prior to use, each compound was further purified by several freeze-pump-thaw cycles at 77 K. Cur cluster beam photoionization mass spectrometer is shown in Figure 2 and has been described elsewhere in detail.²⁸ Briefly, helium seeded with a metal carbonyl compound at its room temperature vapor pressure (typically a few hundred mTorr) is admitted into the low-volume stagnation region of a Newport BV-100 pulsed molecular beam valve fitted with an end plate having a 0.5 mm diameter, 30° conical aperture. The stagnation pressure of the seeded helium is 1.3 atm. Metal carbonyl van der Waals complexes are formed in the free-jet expansion of the pulsed beam of seeded helium. The background pressure inside the vacuum chamber with the pulsed beam valve off can be maintained at less than 10-7 Torr, and operation of the valve at 1 Hz leads to maximum chamber pressures of about 3 x 10-6 Torr. The cluster beam pulse is directed axially into the ion source of a Dycor M200M quadrupole mass spectrometer, where it is intersected by the focused output from a Lambda Physik EMG 150 excimer laser, operated on the KrF* transition at a pulse energy of ca. 100 mJ. Synchronication of the laser and the molecular beam valve is accomplished through the use of an external timing circuit with an adjustable delay. The timing circuit is set to fire th- 20 nsec laser pulse on the leading edge of the ca. 150 used duration molecular beam pulse. Ions produced in the ion source are selected by the quadrupole mass filter and detected by a low gain (ca. 1000X) electron. multiplier. Output from the multiplier is converted to a voltage, amplified by a fast 100% amplifier, and averaged with background subtraction by a bexear averager (EG&G Frinceton Applied Research, Model 4420). Typically, the mass filter is scanned at a rate of 0.04 amu/sec over a 100-amu range so that spectra may be collected and averaged for 2500 laser shots. Electron impact (EI) mass spectra of the van der Waals complexes can also be collected by leaving the excimer laser off and energizing a thoriated iridium filament within the ion source. Typically, we operated this source at an electron energy of 70 eV and an emission current of 1 mA. In addition. mass spectra of the unclustered metal carbonyls (i.e., "monomers") may be collected by admitting the neat sample vapor directly through an effusive inlet. In order to properly interpret data from cluster beam ionization experiments, one must verify that the observed ion signals result from ionization of neutral species within the molecular beam, rather than ionization of residual molecules within the vacuum chamber. Since we are able to adjust the delay time between the triggering of the pulsed beam valve and the firing of the laser, we can determine the temporal behavior of the ion signal and thereby ensure that the ions we are creating actually arise from neutrals in the molecular beam. ### Results and Discussion Relevant portions of the MPI mass spectra of the van der Waals complexed of Mo(CO)s. W(CO)s, and Cr(CO)s are shown in Figures 3, 4, and 5, respecttively. The MFI mass spectra of the corresponding unclustered metal carbonyls are shown alongside for comparison. We have previously discussed our results for the Mo(CO)s system.28 We observed the efficient production of MoO+ and MoC2+ ions following multiphoton ionization of van der Waals complexes of the hexacarbonyl. We noted that such ions are not observed in the MFI mass spectrum of the unclustered, monomeric hexacarbonyl, 20 nor are they observed in electron impact (EI) mass spectra of either monomers or clusters. From the temperal behavior of these oxo- and dioxomolybdenum ions, we reasoned that these ions were originating from novel intracluster photochemical reactions, reactions which most likely take place between two neutral participants within the van der Waals complex. Based upon orbital symmetry arguments and analogies from surface science28 and synthetic organometallic chemistry,30,31 we proposed the intermediacy of a structure such as 1 (vide supra) to account for the observed photochemistry. Similar types of structures have been proposed to account for observed trends in ion-molecule reactivity among coordinatively unsaturated transition metal carbonyls.32 As discussed above, one of the implications of our structural model is that bridging by two carbonyl ligands will be stable only if the day orbital on M* is sufficiently large to prevent crowding of the occupied my ortitals of the bridging carbonyls. We would expect, based on our results with Mo, that an atom such as W might be able to interact with the oxygen ends of the two bridging carbonyls via back-donation from its valence $5d_{xy}$ orbital. We therefore expect van der Waals complexes of W(C))s to exhibit the same type of novel photochemical behavior following multiphoton excitation as that observed previously in the Mo(CO)e system. In fact, we do observe efficient production of WO+, as shown in Figure 4. We emphasize that WO+ is only observed in the MFI mass spectrum of W(CO)s van der Waals complexes. It is not observed in the MFI mass spectrum of the unclustered hexacarbonyl, nor is it observed in any of the EI mass spectra. We believe that production of WO+ is occurring through the same type of novel intracluster photochemical mechanism as that previously proposed for the Mc(CO)s system; that is, reaction between a photoproduced W atom and the oxygen ends of carbonyl ligands on an adjacent W(CC)s "solvent molecule within the var der waals complex. Our mass spectrometer is only able to pass ions of $\pi_0/z \le 210$, and we are therefore unable to detect W02+ product ions (m/z 214, 215, 216, and 218). We now consider the remaining member of the homologous series, $Cr(CC)_a$. Figure 5 shows a portion of the MPI mass spectrum of $Cr(CO)_b$ van der Waals complexes. One immediately notices that the photophysical behavior of the $Cr(CO)_b$ system differs from that of the other Group VIB hexacarbonyls. No metal oxide ions are observed in the mass spectrum; instead, van der Waals complexes appear to behave just like the unclustered monomer, yielding a mass spectrum dominated by the metal ion signal. Operation of the pulsed molecular beam valve at ca. three-fold higher intensity (maximum chamber pressure of about 10-5 Torr) results in the production of a series of ions, $CrOH_{\mathbf{x}^+}$ (x=0,1,2), which presumably form upon MPD/MPI of heteroclusters of $Cr(CO)_b$ and H2O (present as an impority in the helium gas cylinder). These ions are also seen in the high-pressure EI spectrum. However, MPI spectra recorded under conditions of lower pulsed molecular beam intensity show no ion signals of responding to CrO+ or CrO+. One might suspect that we are simply not creating Cr(CO)s van der Weals complexed in our seeded expansion when the pulsed valve is operated at lower intensity. However, we feel confident for the following respons that cluster formation is indeed taking place. First, we know that Cr(CI)s vapors are mixing into the helium buffer gas and diffusing toward the models, because we observe crystalline deposits of Cr(CO)s inside the starmstion volume of the pulsed valve after several hours of operation. Sect 1, we have demonstrated (in other, unrelated cluster El/M3 experiments in our latthat the nazzle geometry we employ allows for facile generation of a large distribution of cluster size: from seeded rare gas expansions. Third, we have previously show, that clustering must be taking place in the expansion of ModClue seeded in helium, based on the temporal behavior of the metal oxide photologis. Since the vapor pressures of Mo(CO)s and Cr(CO)s are comparable. and since the conditions of stagnation pressure and pulsed beam intensity and duration for the Cr(CD)s expansion are identical to those used previously for the Mo(CO)e expansion, we would likewise expect clustering to take place in a seeded Cr(CU)s expansion. Finally, since we are apparently able to generate heteroclusters of H2O and Cr(OO)s, even though the number density of H2O molecules in the seeded gas is estimated to be an order of magnitude less than that of the metal carbonyl, we should have no difficulty generating clusters of $Cr(\mathfrak{O})_{\mathfrak{B}}$. Why is it that $Cr(\mathfrak{O})_{6}$ van der Waals complexes should display photophysical behavior unique among Group VIB hexacarbonyls? One possibility is that intracluster bimolecular reactions simply are not taking place within the Cr(CO)s van der Waals complexes, although this is inconsistent with the results of kinetic studies which infer that gas-phase clustering reactions between Cr(CO)s and its coordinatively unsaturated photoproducts take place at gas-kinetic rates. Pr22 Two more likely possibilities merit consideration: one, that clustering reactions between the mascent Cr stom and adjacent Cr(CO)s "solvent" molecules occur via the same symmetrically bridged intermediate proposed for the Mo(CO)s and W(CO)s systems, but involve much we same and, consequently, more photolebile Mt-1 interactions; or alternatively, that whatering reactions in the Cr(Co)s system are mediated through a different bonding scheme, perhaps one involving unsymmetrical bridging and be significant metal-metal bonding interactions. We discuss these two alternatives below. Let us first examine the possibility that the nascent Cr atom reacts with an adjacent hexacarbonyl molecule within the van der Waals complex to firm a structure analogius to the one proposed earlier for the Mo(CO)s and W(CO)s systems. As an approximation, we will impose the constraint that the two symmetrically bridging carbonyls (whose interatomic axes we shall take to be roughly parallel) are separated by the van der Waals "thickness" of a my orbital approximately 3.4 Å.39 For a planar structure with C-O-M* bond angles of 120°, each of the two M*-O bonds would have a length of about 2 Å. If the separation of the bridging carbonyls is maintained and the O-M*-O bond angle is decreased from 120° to 100° (a value typical of some metal acetylacetomates³⁴), the M*-O bond length increases to about 2.2 Å. For which (if any) of the Group VIB metals is this range of M*-O bond lengths reasonable? Estimated M*-O bond lengths based on atomic nonpolar covalent radii³⁵ are 1.91 Å (M*=Cr), 2.03 Å (M*=Mo), and 2.03 Å (M*=W). Experimenta) bond lengths for a variety of dioxygen-metal complexes have been tabulated:³⁶ typical metal- oxygen bond lengths for complexes of Cr range from 1.81 to 1.92 Å; and for those of Mo, from 1.91 to 2.24 Å.37 Based on our estimated metal-oxygen bond lengths and available experimental data, we believe that ground-state atoms of Mo or W might reasonably be expected to undergo clustering reactions with the corresponding metal hexacarbonyls to form structures such as 1, while ground-state Cr atoms would be more likely to form some alternative structure as a result of clustering reactions with Cr(CO)e. One such alternative might be a structure in which the Cr stom interacts via unsymmetrical bridging with one (or more) of the CO ligands of the neighboring hexacarbonyl, as suggested in Figure 6. In this bonding scheme, the CO ligand is terminally bound to one metal center, but side bound to the other. This type of bonding has been invoked to explain the relatively low gas-phase resctivity of Mnz(CO)s toward recombination with CO.38 We cannot discount the possibility that the two Cr atoms might be bridged exclusively through the carbon end of a bridging carbonyl, in a monohapto- fashion, although such bonding would involve a fairly substantial geometric rearrangement of the Cr(CO)s reactant. It is interesting to speculate on how the bimolecular reactivity of Cr would change in the present case if it were to possess occupied 4d orbitals which could participate in bonding interactions with the ligands of an adjacent Cr(CO)e molecule. This would require that the nascent Cr photoproduct be produced in an excited state. The lowest excited state with non-zero occupation of the 4d orbitals is the e-7D state; its J=1 component is 42253.42 cm⁻¹ (ca. 5.24 eV) above the Cr a-7S ground state.³⁹ It is known from emission studies that MPD of Cr(CO)e at 248 nm produces atomic Cr in a statistical distribution of states;⁴⁰ thus, one would expect the ground state of Cr to be the predominant species produced in our experiment. While the excited e-7D state is not one-photon accessible from the a 7S ground state, it certainly is accessible via a two-photon transition; one would therefore expect production of a significant population of e 7D Cr atoms upon MPD of Cr(CO)s using focused laser pulses at about 473.3 nm. These excited Cr atoms, by virtue of their 4d orbital electron density, might display the same kind of bonding interactions with metal carbonyls as we have inferred above for ground-state Mo and W atoms. #### Conclusions We have examined the 248 nm multiphoton dissociation and ionization dynamics of van der Waals clusters of the Group VIB hexacarbonyls. Mass spectral evidence indicates that W atoms undergo the same novel photoinduced bimolecular intracluster reactions previously inferred for Mo, while Cr atoms do not. We suggest that this trend in reactivity is due primarily to changes in the spatial extent of the valence d orbitals. Furthermore, such an interpretation may imply enhanced reactivity of higher excited states of third-row transition metals produced within the cluster environment. We are currently extending our studies to other third-row transition metal carbonyls in order to refine our understanding of the photochemistry of van der Waals clusters. Acknowledgment. We gratefully acknowledge the Office of Naval Research and the donors of the Petroleum Research Fund, administered by the American Chemical Society, for partial support of this research. We also wish to thank Newport Corporation for an equipment grant. ### REFERENCES - (1) Veillard, A., Ed. NATU ASI 1986, Series C. - (2) Moskovits, M., Ed. *Metal Clusters*; John Wiley & Sons: New York, 1986. - (3) Russell, David H., Ed. *Gas Phase Inorganic Chemistry*; Flenum Fress: New York, 1988. - (4) Wade, K. In *Transition Metal Clusters*; Johnson, B.F.G., Ed.; Johnson, Wiley & Sons: New York, 1980; Chapter 3. - (5) Whetten, R.G.; Fu, K.J.; Grant, E.R. J. Am. Chem. Soc. **1982**, 104, 4276. - (6) Tumas, W.; Gitlan, B.; Rosan, A.M.; Yardley, J.T. J. Am. Chem. Soc. 1982, 104, 55. - (7) Weitz, E. J. Phys. Chem. 1987, 91, 3945, and references therein. - (8) Holland, J.P.; Rosenfeld, R.N. J. Chem. Phys. 1988, 89, 7217. - (9) Fletcher, T.R.; Rosenfeld, R.N. J. Am. Chem. Soc. 1985, 107, 2203. - (10) Breckenridge, W.H.; Stewart, G.M. J. Am. Chem. Soc. **1986**, 108, 354. - (11) Seder, T.A.; Church, S.P.; Weitz, E. *J. Am. Chem. Soc.* **1986**, *108*, 4721. - (12) Ganske, J.A.; Rosenfeld, R.N. J. Phys. Chem. 1989, 93, 1959. - (13) Ishikawa, Y.; Hackett, P.A.; Rayner, D.M. *J. Fhys. Chem.* **1983**, *92*, 3863. - (14) Seder, T.A.; Ouderkirk, A.J.; Weitz, E. J. Chem. Phys. 1986, 85. - (15) Bogdan, P.L.; Weitz, E.; J. Am. Chem. Soc. 1989, 111, 3163. - (16) Ishikawa, Y.; Hackett, P.A.; Rayner, D.M. *J. Am. Chem. Soc.* **1987**. *109*. 6644. - (17) Rayner, D.M.; Nazran, A.S.; Drouin, M.; Hackett, P.A. J. Phys. Chem. 1986, 90, 2882. - (18) It appears to be generally true of *neutral* metal carbonyls that clustering and ligand recombination reactions occur at or near gas kinetic rates so long as spin is conserved. See Dearden, P.V.; Hayashibara, K.; Beauchamp, J.L.; Kirchner, N.J.; van Koppen, P.A.M.; Bowers, M.T. J. Am. Chem. Soc. 1989. 111, 2401. - (19) Cotton, F.A. Chemical Applications of Group Theory, 2nd ed.; John Wiley & Sons: New York, 1971. - (20) Duncan, M.A.; Dietz, T.G.; Smalley, R.E. Chem. Fhys. 1979, 44, 415. - (21) Gerrity, D.F.; Kothberg, L.J.; Vaida, V. Chem. Phys. Lett. **1980**, 74, 1. - (22) Engelking, P.C. Chem. Phys. Lett. 1980, 74, 207. - (23) Lichtin, D.A.; Bernstein, F.B.; Vaida, V. J. Am. Chem. Soc. **1982**, 104, 1830. - (24) Leopold, D.G.; Vaida, V. J. Am. Chem. Soc. 1984, 106, 3720. - (25) Leutwyler, S.; Even, U. Chem. Phys. Lett. 1981, 84, 188. - (25) Hollingsworth, W.E.; Vaida, V. J. Phys. Chem. 1986, 90, 1235. - (27) Wheeler, R.G.; Duncan, M.A. J. Phys. Chem. 1986, 90, 3876. - (28) Feifer, W.R.; Garvey, J.F. J. Phys. Chem. 1989, 93 (in press). - (29) Zaera, F.; Kollin, E.; Gland, J.L. Chem. Phys. Lett. **1985**, 121, 464. - (30) Ulmer, S.W.; Skarstad, P.M.; Burlitch, J.M.; Hughes, R.E. J. Am. Chem. Soc. 1973, 95, 4469. - (31) Blackmore, T.; Burlitch, J.M. J. Chem. Soc., Chem. Commun. 1973, 405. - (32) Fredeen, D.A.; Russell, D.H. J. Am. Chem. Soc. 1985, 107, 3762. - (33) Pauling, L. The Nature of the Chemical Bond; Cornell University Press: Ithaca, 1960. - (34) Fackler, J.P. Progr. Inorg. Chem. 1966, 7, 301. - (35) Sanderson, R.T. Inorganic Chemistry; Reinhold: New York, 1987. - (36) Vasks, L. Acets. Chem. Res. 1976, 9, 175. - (37) The complexes of molybdenum are well-studied, due in no small part to molybdenum's biochemical significance. Unfortunately, there exists a paucity of data on tungsten complexes. - (30) Seder, T.A.; Church, S.F.; Weitz, E. J. Am. Chem. Soc. 1986, 108, 7818. - (38) Moore, C.E. Atomic Energy Levels (NSRDS/NBS, vol. 35); U.S. Gov't. Frinting Office: Washington, D.C., 1971. - (40) Tyndall, G.W.; Jackson, R.L. J. Am. Chem. Soc. 1987, 109, 582. Figure 1. Proposed structure for the product of solustering reaction between a photoproduced metal atom, M*, and a neighboring metal carbonyl "solvent" molecule within a van der Waals cluster (see reference 28). The value of x may range from 0 to 4. Back-donation from the occupied metal d_{xy} orbitals to the carbonyl π_y * anti-bonding orbitals is illustrated. Figure 2. Cluster beam photoionization/mass spectrometry experiment, shown schematically. Figure 3. (A) MFI mass spectrum of Mo(CO)s van der Wasls clusters, 80-160 amu. Signal due to ions of $m/z \ge 101$ amu is amplified by a factor of 10. (B) MPI mass spectrum of the unclustered Mo(CO)s, 80-160 amu, shown for comparison. As above, ion signal is amplified by a factor of 10 for ions of $m/z \ge 101$. Note the absence of oxo- and diexomolybdenum ions in the mass spectrum of the unclustered Mo(CO)s. Figure 4. (A) MFI mass spectrum of W(CO)s van der Wasls clusters, 170-210 amu. Signal due to ions of $m/z \ge 190$ amu is amplified by a factor of 25. WO+ ions are clearly visible, although limitations of our quadrupole mass filter prevent us from detecting any WOz+ ions which might be produced. See discussion in text. (B) MFI mass spectrum of the unclustered Mo(CO)s, shown for comparison. As above, ion signal is amplified by a factor of 25 for ions of $m/z \ge 190$. Note the absence of WO+ ions in the mass spectrum of the unclustered W(CO)s. Figure 5. (A) MPI mass spectrum of Cr(CO)s van der Wasls clusters, 50-150 amu. Signal due to ions of $m/z \ge 60$ amu is amplified by a factor of 2.5. (B) MFI mass spectrum of the unclustered Cr(CO)s, 50-150 amu, shown for comparison. As above, ion signal is amplified by a factor of 2.5 for ions of $m/z \ge 60$. Note the exclusive domination of both spectra by the metal ion signal, and the complete absence of metal oxide ions in the mass spectrum of the clusters. Figure 6. One possible structure for the product of a clustering reaction between a ground-state Cr atom and a neighboring Cr(CC)s molecule following multiphoton excitation of a Cr(CO)s van der Waals cluster. Clustering between the nascent atom and a coordinatively unsaturated chromium carbonyl would presumably result in a structure with some degree of metal-metal bond character.